Exhibit R-2, RDT&E Budget Item Justification: PB 2012 Navy **DATE:** February 2011 APPROPRIATION/BUDGET ACTIVITY R-1 ITEM NOMENCLATURE 1319: Research, Development, Test & Evaluation, Navy PE 0604262N: *V-22A* BA 5: Development & Demonstration (SDD) | COST (\$ in Millions) | FY 2010 | FY 2011 | FY 2012
Base | FY 2012
OCO | FY 2012
Total | FY 2013 | FY 2014 | FY 2015 | FY 2016 | Cost To
Complete | Total Cost | |-----------------------|---------|---------|-----------------|----------------|------------------|---------|---------|---------|---------|---------------------|------------| | Total Program Element | 78.866 | 46.070 | 84.477 | - | 84.477 | 64.982 | 36.685 | 51.603 | 53.043 | Continuing | Continuing | | 1425: V-22 | 78.866 | 46.070 | 84.477 | - | 84.477 | 64.982 | 36.685 | 51.603 | 53.043 | Continuing | Continuing | ### A. Mission Description and Budget Item Justification The V-22 Osprey is an Acquisition Category ID Joint Program led by the Department of the Navy for the purpose of developing, testing, evaluating, procuring and fielding a tilt rotor, vertical takeoff and landing aircraft for Joint Service application. The V-22 program is designed to provide an aircraft to meet the amphibious/vertical assault needs of the Marine Corps, the strike rescue needs of the Navy, and the special operations needs of the Air Force and the United States Special Operations Command (USSOCOM). The V-22 is replacing the CH-46E and CH53A/D in the Marine Corps with the MV-22; will supplement the H-60 in the Navy with the HV-22; and replace the MH-53J and MH-53M as well as augment the C-130 in the Air Force and USSOCOM with the CV-22. The V-22 is capable of flying over 2100 nautical miles with a single refueling, giving the services the advantage of a Vertical/Short Take-off and Landing aircraft that can rapidly self-deploy to any location in the world. This program is funded under Engineering Manufacturing and Development for correction of deficiencies and includes Block A and Block B upgrades which encompassed engineering and manufacturing development of new end-items prior to the production incorporation decision. Block C suitability and effectiveness development upgrades began in FY06 and continue through FY12. Overseas Contingency Operations (OCO) funding provided in FY10 was for the development of the Main Landing Gear Bay Fire Suppression system. Funding in FY11 addressed Capability Development Document (CDD) interoperability requirements through a spiral upgrade acquisition strategy. These funds were the first spiral providing Key Enabling Department of Defense mandated open systems architecture upgrades for the mission computer hardware and software while simultaneously addressing required interoperability common avionics upgrades and current avionics obsolescence issues. Development efforts include Block C Upgrade, Mission System Upgrade, Mid-Wing Process Unit, and ARC 210 Generation 5 Basis for FY2010 OCO Supplemental Budget Request: \$1,645K was for increased fuel costs. Navy Page 1 of 9 R-1 Line Item #94 Exhibit R-2, RDT&E Budget Item Justification: PB 2012 Navy APPROPRIATION/BUDGET ACTIVITY R-1 ITEM NOMENCLATURE 1319: Research, Development, Test & Evaluation, Navy BA 5: Development & Demonstration (SDD) PE 0604262N: V-22A | B. Program Change Summary (\$ in Millions) | FY 2010 | FY 2011 | FY 2012 Base | FY 2012 OCO | FY 2012 Total | |--|---------|---------|--------------|-------------|---------------| | Previous President's Budget | 76.693 | 46.070 | 42.849 | - | 42.849 | | Current President's Budget | 78.866 | 46.070 | 84.477 | - | 84.477 | | Total Adjustments | 2.173 | - | 41.628 | - | 41.628 | | Congressional General Reductions | | - | | | | | Congressional Directed Reductions | | - | | | | | Congressional Rescissions | - | - | | | | | Congressional Adds | | - | | | | | Congressional Directed Transfers | | - | | | | | Reprogrammings | 3.132 | - | | | | | SBIR/STTR Transfer | -2.426 | - | | | | | Program Adjustments | 1.645 | - | 42.177 | - | 42.177 | | Section 219 Reprogramming | -0.176 | - | - | - | - | | Rate/Misc Adjustments | - | - | -0.549 | - | -0.549 | | Congressional General Reductions | -0.002 | _ | - | - | - | | Adjustments | | | | | | # **Change Summary Explanation** Technical: Not applicable Schedule: Added Operational Test Readiness Review (OTRR) events to sync with Program Office master test schedules. Page 2 of 9 R-1 Line Item #94 DATE: February 2011 | EXIIIDIL N-ZA, ND I &E PIOJECT JUST | ilication. FD | 2012 Navy | | | | | | | DATE. Febluary 2011 | | | | | |--|---------------|------------|---------|-------------------------------|------------------|---------|---------|------------|---------------------|------------|------------|--|--| | APPROPRIATION/BUDGET ACTIV | | R-1 ITEM N | OMENCLA | TURE | | PROJECT | | | | | | | | | 1319: Research, Development, Test & Evaluation, Navy | | | | PE 060426 | 2N: <i>V-22A</i> | | | 1425: V-22 | | | | | | | BA 5: Development & Demonstration (SDD) | | | | | | | | | | | | | | | COST (\$ in Millions) | FY 2012 | FY 2012 | FY 2012 | | | | | Cost To | | | | | | | COST (\$ in Millions) FY 2010 FY 2011 Base | | | | oco | Total | FY 2013 | FY 2014 | FY 2015 | FY 2016 | Complete | Total Cost | | | | 425: V-22 78.866 46.070 84.477 | | | | - 84.477 64.982 36.685 51.603 | | | | | 53.043 | Continuing | Continuing | | | 0 0 0 ## A. Mission Description and Budget Item Justification Quantity of RDT&E Articles Exhibit P-24 PDT&E Project Justification: DR 2012 Navy The V-22 Osprey is an Acquisition Category ID Joint Program led by the Department of the Navy for the purpose of developing, testing, evaluating, procuring and fielding a tilt rotor, vertical takeoff and landing aircraft for Joint Service application. The V-22 program is designed to provide an aircraft to meet the amphibious/vertical assault needs of the Marine Corps, the strike rescue needs of the Navy, and the special operations needs of the Air Force and the United States Special Operations Command (USSOCOM). The V-22 is replacing the CH-46E and CH53A/D in the Marine Corps with the MV-22; will supplement the H-60 in the Navy with the HV-22; and replace the MH-53J and MH-53M as well as augment the C-130 in the Air Force and USSOCOM with the CV-22. The V-22 is capable of flying over 2100 nautical miles with a single refueling, giving the services the advantage of a Vertical/Short Take-off and Landing aircraft that can rapidly self-deploy to any location in the world. This program is funded under Engineering Manufacturing and Development for correction of deficiencies and includes Block A and Block B upgrades which encompassed engineering and manufacturing development of new end-items prior to the production incorporation decision. Block C suitability and effectiveness development upgrades began in FY06 and continue through FY12. Overseas Contingency Operations (OCO) funding provided in FY10 was for the development of the Main Landing Gear Bay Fire Suppression system. Funding in FY11 addressed Capability Development Document (CDD) interoperability requirements through a spiral upgrade acquisition strategy. These funds were the first spiral providing Key Enabling Department of Defense mandated open systems architecture upgrades for the mission computer hardware and software while simultaneously addressing required interoperability common avionics upgrades and current avionics obsolescence issues. Development efforts include Block C Upgrade, Mission System Upgrade, Mid-Wing Process Unit, and ARC 210 Generation 5 Basis for FY2010 OCO Supplemental Budget Request: \$1,645K was for increased fuel costs. 0 0 | B. Accomplishments/Planned Programs (\$ in Millions, Article Quantities in Each) | | | FY 2012 | FY 2012 | FY 2012 | |---|---------|---------|---------|---------|---------| | | FY 2010 | FY 2011 | Base | oco | Total | | Title: Continued development of V-22 | 70.781 | 42.326 | 66.939 | _ | 66.939 | | Articles: | 0 | 0 | 0 | | 0 | | FY 2010 Accomplishments: | | | | | | | Performed development efforts for interoperability, including Mid-Wing Process Unit (MPU), Mission System | | | | | | | Upgrade to Advanced Mission Computer with a common Integrated Core Avionics Processor (ICAP) and | | | | | | | the ARC-210 Generation 5 Radio. These development efforts address V-22 Net-Ready Key Performance | | | | | | | Parameters (KPP) and CDD interoperability requirements while simultaneously addressing current avionics | | | | | | Navy Page 3 of 9 R-1 Line Item #94 | Exhibit R-2A, RDT&E Project Justification: PB 2012 Navy | | | D | ATE: Febru | ary 2011 | | |---|---|---------|-----------------------------------|-----------------|----------------|------------------| | APPROPRIATION/BUDGET ACTIVITY 1319: Research, Development, Test & Evaluation, Navy BA 5: Development & Demonstration (SDD) | R-1 ITEM NOMENCLATURE PE 0604262N: V-22A | | ROJECT
425: <i>V-22</i> | | | | | B. Accomplishments/Planned Programs (\$ in Millions, Article | Quantities in Each) | FY 2010 | FY 2011 | FY 2012
Base | FY 2012
OCO | FY 2012
Total | | obsolescence issues. OCO funding was for the development of the system. | ne Main Landing Gear Bay Fire Suppression | | | | | | | FY 2011 Plans: Continued development efforts for the provided interoperability fu Upgrade to Advanced Mission Computer with a common ICAP ar development efforts address V-22 Net-Ready KPP and CDD inte addressing current avionics obsolescence issues. | nd the ARC-210 Generation 5 Radio. These | | | | | | | FY 2012 Base Plans: Continue development efforts as described above in FY11. Cont Boeing. Rolls-Royce will continue to provide engine support and MV-22 software development efforts. Continue development in s engineering, logistics, flight test, flight test support and address of development efforts on test aircraft. Initiate funding for instrument | development of MV-22 flight testing. Continue upport of MV-22 Block upgrades. Continue orrection of deficiencies. Continue contracted | | | | | | | Title: Continued support of V-22 development, test and evaluation | n program
<i>Articles:</i> | 8.08 | 5 3.744
0 0 | 17.538
0 | - | 17.538
0 | | FY 2010 Accomplishments: Continued in-house field activity support of Integrated Test Team logistics. Continued development in support of MV-22 Block Upgon test aircraft. Provided Research & Development support in the analysis, loads and dynamics, electromagnetic environmental effective structures, communications, etc. Continued engineering, logistics correction of deficiencies as required in support of the Flight Test development program. In addition, provided R&D support and pladevelopment. | rades. Continued field development efforts e areas of Reliability and Maintainability data ects, V-22 avionics, facilities management, s, flight test, flight test support, and addressed Program, Block C and the overall V-22 | | | | | | | FY 2011 Plans: Provide continued support as described above in FY10. | | | | | | | | FY 2012 Base Plans: | | | | | | | | FY 2012 Base Plans: | | | | | | | **UNCLASSIFIED** Navy Page 4 of 9 R-1 Line Item #94 Exhibit R-2A, RDT&E Project Justification: PB 2012 Navy DATE: February 2011 APPROPRIATION/BUDGET ACTIVITY **R-1 ITEM NOMENCLATURE PROJECT** 1319: Research, Development, Test & Evaluation, Navv PE 0604262N: V-22A 1425: V-22 BA 5: Development & Demonstration (SDD) | B. Accomplishments/Planned Programs (\$ in Millions, Article Quantities in Each) | FY 2010 | FY 2011 | FY 2012
Base | FY 2012
OCO | FY 2012
Total | |---|---------|---------|-----------------|----------------|------------------| | Provide continued support as described above in FY10 and FY11. Initiate funding for instrumentation of test aircraft. | | | | | | | Accomplishments/Planned Programs Subtotals | 78.866 | 46.070 | 84.477 | - | 84.477 | ### C. Other Program Funding Summary (\$ in Millions) | | • • | <i>-</i> | FY 2012 | FY 2012 | FY 2012 | | | | | Cost To | | |------------------------------|-----------|-----------|-------------|---------|--------------|-----------|-----------|-----------|-----------|-----------------|-------------------| | <u>Line Item</u> | FY 2010 | FY 2011 | <u>Base</u> | OCO | <u>Total</u> | FY 2013 | FY 2014 | FY 2015 | FY 2016 | Complete | Total Cost | | • APN 0164: <i>V-22</i> | 2,284.902 | 2,202.911 | 2,308.825 | 0.000 | 2,308.825 | 1,883.851 | 1,832.993 | 1,877.147 | 1,815.614 | 6,615.218 | 35,633.258 | | • APN 0590: V-22 Series | 94.223 | 58.405 | 60.264 | 30.000 | 90.264 | 93.921 | 130.201 | 113.167 | 98.792 | 1,105.000 | 2,171.157 | | APN 0605: V-22 Inital Spares | 6.200 | 18.888 | 8.362 | 0.000 | 8.362 | 10.713 | 15.556 | 11.718 | 11.920 | Continuing | Continuing | | • RDTE 0401318F : CV-22 USAF | 17.992 | 19.640 | 18.270 | 0.000 | 18.270 | 21.983 | 18.277 | 18.237 | 37.891 | Continuing | Continuing | | • RDTE 1160421BB: CV-22 | 30.970 | 12.687 | 14.476 | 0.000 | 14.476 | 9.589 | 0.000 | 0.000 | 0.000 | 0.000 | 518.719 | | SOCOM | | | | | | | | | | | | ## D. Acquisition Strategy The MV-22 is a post Milestone III ACAT-ID program. As a result of mishaps during and subsequent to MV-22 Operational Evaluation (Apr and Dec 00), the program was restructured employing a phased approach to return to flight and tactical introduction. The Contractor and Government defined deficient areas within the program/ aircraft requiring correction prior to return to flight. A Block Upgrade approach was planned, with required efforts identified in Block "A", "B", and "C". Block "A" included those efforts necessary to return the V-22 to safe and operational fleet operations. Block "B" included those efforts necessary to improve the effectiveness and suitability of the aircraft. Block "C" includes mission enhancements like weather radar cabin effectiveness suitability improvements, i.e., Environmental Control System and Forward Firing ALE-47. Non-recurring development activities are to be initiated and completed for all efforts identified in Block "A", "B", and "C". The Contractor will develop specific Statements of Work and Preliminary Specification Change Notices required to integrate the Block Upgrade efforts into the baseline Program. A Systems Requirements Review, Initial Design Review, and Final Design Review was held for each of the Block efforts so the design maturity could be reviewed and the Government could redirect activities as appropriate. The CV-22 Engineering Manufacturing and Development program is also structured in Blocks to define an evolutionary approach to achieving full operational capability. Block "0" is the initial baseline CV-22 variant. Block "10" enhances mission capability with the addition of terrain following radar, additional fuel tanks, additional radios, and Block "20" includes capabilities such as radio frequency and infrared countermeasures improvements. Additional Blocks are in the planning stages to continue the growth process throughout the operational life of the weapon system. ### **E. Performance Metrics** Milestone Reviews. Page 5 of 9 R-1 Line Item #94 Navy Exhibit R-3, RDT&E Project Cost Analysis: PB 2012 Navy APPROPRIATION/BUDGET ACTIVITY 1319: Research, Development, Test & Evaluation, Navy BA 5: Development & Demonstration (SDD) R-1 ITEM NOMENCLATURE PE 0604262N: V-22A PROJECT **DATE:** February 2011 1425: V-22 | Product Development (\$ in Millions) | | | | FY 2011 | | FY 2012
Base | | FY 2012
OCO | | FY 2012
Total | | | | |--------------------------------------|------------------------------|---------------------------------------|------------------------------|---------|---------------|-----------------|---------------|----------------|---------------|------------------|---------------------|------------|--------------------------------| | Cost Category Item | Contract
Method
& Type | Performing
Activity & Location | Total Prior
Years
Cost | Cost | Award
Date | Cost | Award
Date | Cost | Award
Date | Cost | Cost To
Complete | Total Cost | Target
Value of
Contract | | MV-22 Hardware Dev
Airframe | SS/CPAF | Boeing Co.:Ridley Park, PA | 3,794.908 | 39.186 | Jan 2011 | 65.043 | Jan 2012 | - | | 65.043 | 215.980 | 4,115.117 | 4,115.117 | | MV-22 Hardware Dev
Propulsion | SS/CPIF | Rolls-Royce
Corp.:Indianapolis, IN | 195.676 | 2.199 | Jan 2011 | 0.797 | Jan 2012 | - | | 0.797 | 1.607 | 200.279 | 200.279 | | MV-22 Award Fee | SS/CPAF | Boeing Co.:Ridley Park, PA | 211.609 | 0.941 | Jan 2011 | 1.100 | Sep 2012 | - | | 1.100 | 0.000 | 213.650 | 231.583 | | Prior Year Prod Dev | Various | Various:Various | 1,016.085 | - | | - | | - | | - | 0.000 | 1,016.085 | | | | • | Subtotal | 5,218.278 | 42.326 | | 66.940 | | - | | 66.940 | 217.587 | 5,545.131 | | #### Remarks Total award fee pool available for MV portion is \$231,583. | Support (\$ in Millions) | | | | FY 2011 | | FY 2012
Base | | FY 2012
OCO | | FY 2012
Total | | | | |-----------------------------|------------------------------|-----------------------------------|------------------------------|---------|---------------|-----------------|---------------|----------------|---------------|------------------|---------------------|------------|--------------------------------| | Cost Category Item | Contract
Method
& Type | Performing
Activity & Location | Total Prior
Years
Cost | Cost | Award
Date | Cost | Award
Date | Cost | Award
Date | Cost | Cost To
Complete | Total Cost | Target
Value of
Contract | | MV-22 Govt Engineering Sppt | WR | NAWCAD:Pax River,
MD | 1,099.703 | 0.003 | Nov 2010 | 1.611 | Dec 2011 | - | | 1.611 | 30.445 | 1,131.762 | | | Prior Year Support | Various | Various:Various | 189.718 | - | | - | | - | | - | 0.000 | 189.718 | | | | | Subtotal | 1,289.421 | 0.003 | | 1.611 | | - | | 1.611 | 30.445 | 1,321.480 | | | Test and Evaluation (\$ i | n Millions | s) | | FY 2011 | | FY 2012
Base | | FY 2012
OCO | | FY 2012
Total | | | | |-------------------------------------|------------------------------|-----------------------------------|------------------------------|---------|---------------|-----------------|---------------|----------------|---------------|------------------|---------------------|------------|--------------------------------| | Cost Category Item | Contract
Method
& Type | Performing
Activity & Location | Total Prior
Years
Cost | Cost | Award
Date | Cost | Award
Date | Cost | Award
Date | Cost | Cost To
Complete | Total Cost | Target
Value of
Contract | | MV-22 Dev Test & Evaluation | WR | NAWCAD:Pax River,
MD | 985.089 | 2.100 | Nov 2010 | 8.663 | Dec 2011 | - | | 8.663 | 61.071 | 1,056.923 | | | MV-22 Operational Test & Evaluation | WR | OT&E Force:Norfolk,
VA | 43.559 | - | | 4.449 | Dec 2011 | - | | 4.449 | 27.364 | 75.372 | | | Prior Year T & E | Various | Various:Various | 48.200 | - | | - | | - | | - | 0.000 | 48.200 | | | | | Subtotal | 1,076.848 | 2.100 | | 13.112 | | - | | 13.112 | 88.435 | 1,180.495 | | Exhibit R-3, RDT&E Project Cost Analysis: PB 2012 Navy APPROPRIATION/BUDGET ACTIVITY 1319: Research, Development, Test & Evaluation, Navy BA 5: Development & Demonstration (SDD) R-1 ITEM NOMENCLATURE PE 0604262N: V-22A PROJECT **DATE:** February 2011 1425: V-22 | Management Services (| \$ in Millio | ons) | | FY 2011 | | FY 2012
Base | | FY 2012
OCO | | FY 2012
Total | | | | |-----------------------------|------------------------------|-----------------------------------|------------------------------|---------|---------------|-----------------|---------------|----------------|---------------|------------------|---------------------|------------|--------------------------------| | Cost Category Item | Contract
Method
& Type | Performing
Activity & Location | Total Prior
Years
Cost | Cost | Award
Date | Cost | Award
Date | Cost | Award
Date | Cost | Cost To
Complete | Total Cost | Target
Value of
Contract | | MV-22 Engineering Tech Sppt | Various | Various:Various | 1,045.172 | 0.276 | Nov 2010 | 0.776 | Nov 2011 | - | | 0.776 | 8.762 | 1,054.986 | | | MV-22 Management Sppt Svc | Various | Various:Various | 154.100 | 0.225 | Nov 2010 | 0.340 | Nov 2011 | - | | 0.340 | 6.833 | 161.498 | | | MV-22 Program Mgmt Support | WR | NAWCAD:Pax River,
MD | 54.681 | 0.890 | Nov 2010 | 1.217 | Nov 2011 | - | | 1.217 | 13.791 | 70.579 | | | MV-22 Travel | WR | NAWCAD:Pax River,
MD | 15.225 | 0.250 | Dec 2010 | 0.481 | Jan 2012 | - | | 0.481 | 5.460 | 21.416 | | | Prior Year Mgmt | Various | Various:Various | 41.087 | - | | - | | - | | - | 0.000 | 41.087 | | | | | Subtotal | 1,310.265 | 1.641 | | 2.814 | | - | | 2.814 | 34.846 | 1,349.566 | | | | | | Total Prior | | | | | | | | | | Target | | | Total Prior
Years
Cost | FY 2 | 2011 | FY 2012
Base | | 2012
CO | FY 2012
Total | Cost To
Complete | Total Cost | Target
Value of
Contract | |---------------------|------------------------------|--------|------|-----------------|---|------------|------------------|---------------------|------------|--------------------------------| | Project Cost Totals | 8,894.812 | 46.070 | | 84.477 | - | | 84.477 | 371.313 | 9,396.672 | | Remarks | Exhibit R-4, RDT&E Schedule Profile: PB 2012 Navy | DATE: February 2011 | | |--|---|-----------------------| | APPROPRIATION/BUDGET ACTIVITY 1319: Research, Development, Test & Evaluation, Navy BA 5: Development & Demonstration (SDD) | R-1 ITEM NOMENCLATURE
PE 0604262N: V-22A | PROJECT
1425: V-22 | **UNCLASSIFIED** Navy Page 8 of 9 R-1 Line Item #94 Exhibit R-4A, RDT&E Schedule Details: PB 2012 Navy **DATE:** February 2011 APPROPRIATION/BUDGET ACTIVITY 1319: Research, Development, Test & Evaluation, Navy BA 5: Development & Demonstration (SDD) R-1 ITEM NOMENCLATURE PE 0604262N: V-22A **PROJECT** 1425: *V-22* ## Schedule Details | | Start | | End | | |--|---------|------|---------|------| | Events by Sub Project | Quarter | Year | Quarter | Year | | V-22 | | | | | | Engineering Milestones: Block C Increments I & II: Block C Increment (Inc) I&II Functional Configuration Audit (FCA) | 1 | 2011 | 1 | 2011 | | Engineering Milestones: Block C Increments I & II: Block C Inc I&II Physical Configuration Audit (PCA) | 2 | 2011 | 2 | 2011 | | Engineering Milestones: Block C Increment III: Block C Inc III FCA | 3 | 2011 | 3 | 2011 | | Engineering Milestones: Block C Increment III: Block C Inc III PCA | 2 | 2012 | 2 | 2012 | | Test & Evaluation: Development Test: Development Flight Test / Integrated Test (IT-IIID) & Continuous software sustainment developmental testing | 1 | 2010 | 4 | 2016 | | Test & Evaluation: Operational Evaluation: Operational Testing (OT-IIIG) | 3 | 2011 | 3 | 2011 | | Test & Evaluation: Operational Evaluation: Operational Testing (OT-IIIH) | 3 | 2012 | 3 | 2012 | | Test & Evaluation: Operational Evaluation: Software Sustainment Operational Testing (SSOT-I) | 3 | 2013 | 3 | 2013 | | Test & Evaluation: Operational Evaluation: Software Sustainment Operational Testing (SSOT-II) | 3 | 2015 | 3 | 2015 | | Test & Evaluation: Operational Evaluation: Operational Test Readiness Review (OTRR) I | 2 | 2011 | 2 | 2011 | | Test & Evaluation: Operational Evaluation: Operational Test Readiness Review (OTRR) II | 2 | 2012 | 2 | 2012 |